

VERVA

Try an order by telephone. Northwestern Telephone Main 353

Apple Sale

One more car of good sized, sound Ben Davis Apples. They are a bargain.

Bushel 75c Peck 20c Flour, Yerxa's special, 95-lb. bag, \$2.00

DELAWARE GRAPES, per basket, 15c. CONCORD GRAPES, per basket, 20c. BLUE PLUMS, per basket, 20c.

GREEN CHEESE, per lb., 10c. FRESH EGGS, per doz., 11c. GOOD BROOMS, each, 17c.

BAKERY. GOOD WHOLESOME 16-oz. loaf Bread, each, 4c.

MARKET. Porterhouse Steak 15c Sirloin Steak 12c-14c Best Round Steak 10c

MORMONS ARE ACTIVE. Northwestern Elders Decide to Bring Minnesota into Closer Touch with Utah Church.

Mormon elders of the Minnesota conference met yesterday in St. Paul and decided to make the Mormon congregations in St. Paul and Minneapolis a permanent part of the Utah church.

BRIDGE AND BUILDING MEN. Superintendents of These Railway Departments Will Gather in Minneapolis to-morrow.

The National Association of Railway Bridge and Building Superintendents will meet in annual convention at the West Hotel at 10 o'clock to-morrow morning.

FUNSTON HIT'S BACK. Denver, Oct. 20.—"I do not pay any more attention to such statements from such sources than I do to a yellow cow that might bark at my heels in the streets," said General Funston, speaking at a reception adopted by the prohibition club, censuring him for his advocacy of the canton.

Half Rate TO THE Buttermakers' Convention At Milwaukee

CHICAGO, MILWAUKEE & ST. PAUL R'Y Round Trip Excursion Tickets on Sale Oct. 20th.

Buttermakers' Official Special Train Leave Minneapolis at 2 p. m. Monday, Oct. 20th.

W. B. DIXON, Northwestern Passenger Agent, St. Paul.

THE ANGELUS Is easily the leader of all piano players. Soon as people become familiar with the delightful powers of the Angelus it will be wanted in every home that possesses a piano, whether that home has musicians in it or not.

Foster & Waldorf, 40 Fifth Street South, Corner Nicollet.

THE CITY

TOWN TALK

The fall clean-up sale of linens at Goodfellows begins to-morrow.

The sword or Boston ferns for sale this week at Mendell's 87 Sixth street S.

Our burglar policy covers loss from burglars, sneaky thieves and porch climbers.

The new tent of the Knights of the Macabees will be organized to-morrow evening in the Knights of Columbus hall, 322 Nicollet avenue.

Mrs. H. B. Foster, Elk River, Minn., 75 years of age, who was visiting her son, Gustav, 4039 Washington avenue N., was thrown from a buggy yesterday.

The handsome new Masonic temple at Hopkins will be dedicated next Friday.

The Knights and ladies of Security will inaugurate their social season by giving an informal hop in their parlors at Morgan Post hall next Wednesday evening.

The recently dedicated Grand Avenue Church of Christ held its first regular service yesterday when the pastor, Rev. C. B. Fogood of Ohio, presided.

John McCullom, a milkman, residing near New Brighton, was shot in the head Saturday by a man named Alexander and received a slight scalp wound.

Superintendent of Police E. F. Waite has issued an order requiring all night sergeants to report for duty clad in citizen's clothes.

Bert Hackett, a young man, was arrested in police court this morning charged with assault and battery on Eberhard, the victim, appeared with both eyes swollen nearly shut and his entire face covered with bruises.

Frank Martin was held up recently and robbed of a small sum of money. He reported the matter at police headquarters and a little later Hanley was arrested.

The saloon conducted by C. A. Cameron, 312 Twentieth avenue N., that conducted by Cochran & Blansett, 313 Twentieth avenue N. and one conducted by Louis Stache, 2017 Washington avenue N., were closed by the police last night because a number of young men and women were in the place and they were singing and raising a disturbance.

Civil service examinations will be held to-morrow at the federal building for persons wishing to enter the departmental service of the government as bookkeepers, junior civil engineers, observers in the weather bureau, physicians in the Indian service, and clerks in the Indian service.

The feature of the morning session will be an address by James J. Hill. There will be business sessions in the afternoon and evening, Wednesday and Thursday mornings.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

After an eight weeks' absence spent in attending conferences in the west, Bishop J. W. Joyce has returned to the city. One of the most interesting conferences was that at San Francisco, representing the mission district of California, Oregon and Washington, which includes 120,000 Chinese.

WOMEN NOT BARRED

The Law Distinctly States That They Can Vote for the School Bonds.

Section 8 of article 7 of the constitution of Minnesota reads as follows: 'Any woman of the age of twenty-one (21) years and over, who is qualified by the qualifications requisite to a male voter may vote at any election held for the purpose of choosing any officers of schools or any members of library boards, or upon ANY MEASURES RELATING TO SCHOOLS OR LIBRARIES, and shall be eligible to hold any office pertaining to the management of schools and libraries.'

The grievance committee of switchmen met yesterday with the general manager and several other officials of the Great Northern road.

A few minutes later Mrs. Charles Thomas, who lives some distance away from the burning buildings, discovered Kadelboch outside her house. His head was covered with blood and his clothing was dripping with it.

Neighbors say he has always been 'peculiar,' but heretofore he has been considered harmless. He owns a large farm and has money in the bank besides.

Clothe Your Boys at the 'Plymouth.' Winter caps, with pull down, 25 cents.

SAW THE OLD FIELDS. John Day Smith Revisits Some Southern Battlegrounds Where He Was Under Fire.

John Day Smith, who returned yesterday from Washington, made a side trip to the scene of the battle of the Wilderness and the surrounding country, where were fought some of the most desperate conflicts of the civil strife.

ARMED PORCH CLIMBERS. They Threaten Man Employed at C. A. Pillsbury Residence—Get \$500 Worth of Jewelry.

Second story workers visited the C. A. Pillsbury residence, 2200 Stevens avenue, Thursday night while the family was at dinner, and stole about \$500 worth of jewelry. Harry Elide, a young man employed about the premises, found one of the thieves standing guard among a clump of bushes on the lawn and when he went to drive the man away was threatened with a revolver and ordered to leave.

SHOT WIFE BY MISTAKE. St. Paul Man Said to Have Shot at a Saloon Man But Hit His Own Wife.

Tony Orinotto, an Italian, is under arrest at the Central police station in St. Paul charged with an assault with a dangerous weapon. It is alleged that he attempted to shoot Signor Ruberto, the proprietor of the 'Blackie of Blood' saloon, but instead shot his own wife. The woman is not seriously wounded.

Breaking the Boundary Line. The dividing line between Canada is, even to-day, almost purely imaginary. The census of 1921 showed that there were living in the United States over 1,000,000 native-born Canadians, one-quarter as many as were living in Canada.

MR. RICHTER'S APPEAL. He States His Case for General Assembly Consideration.

The Rev. Louis Richter of Minneapolis, who was recently read out of the Presbyterian church, has perfected his appeal to the general assembly of the Presbyterian church in the United States. His appeal is based on grounds of irregularity in the proceedings of the Minnesota synod, refusal to entertain an appeal, refusal of reasonable indulgence, receiving improper testimony, hastening to decision before the testimony was fully taken, manifestations of prejudice in the conduct of the case, mistake in the decision, and injustice in the same.

Settlement Not Here Yet. Conferences were held yesterday between the committees of switchmen of the Northern Pacific, North-Western, Great Western, Milwaukee and St. Paul & Northern Pacific roads. It was stated that there was no probability of a settlement of the differences before this week. There are still a number of matters to be considered.

RAILROAD NOTES. The Western Maryland Railroad company has filed in Baltimore a first mortgage to the Mercantile Trust company of New York of \$50,000, 1920, to secure that amount of money on 4 per cent gold bonds. The proceeds of the sale of these will be used in betterments in the extension of the line.

THE C. E. ELECTION. W. H. Medlar, of Alexandria, Is Chosen President by the Endeavorers in His Own Year.

The Christian Endeavor state convention closed last evening with services at Central Presbyterian church, St. Paul. C. E. Eberhard of Boston, spoke on 'Christian Endeavor Work,' and Rev. W. B. Riley of the First Baptist church, Minneapolis, gave an address on 'The St. Paul Endeavorers in Soul Training.' After the addresses, the convention took part in a short concert service.

James M. Beck May Speak. It is possible that James M. Beck, assistant United States attorney general, may deliver a few republican speeches in Minnesota. He is here as a representative of the government in the suits against the Northern Securities company. Naturally he has his hands full with the details of the case, but it is hoped that he may find time to make a few talks. He has a reputation of being a most eloquent orator.

Governor Cummins' Minnesota Speeches. Governor Cummins, of Iowa, is in fine condition after a few days' rest and will meet his engagements in Minnesota. Accompanied by Frank M. Nye, of this city, he will visit Winona this evening and to-morrow evening will travel to Ancker and two will undoubtedly have very successful meetings wherever they appear.

POLITICAL NOTES. At a meeting of the Franco-American Democratic club at Norden hall on Central avenue yesterday afternoon addresses were given by James C. Hayes, Ed. J. Moyle, Louis DeRoos, Charles H. Herard, Alfred Colle, Louis DeRoos, Charles Marchessault, F. F. Plouf and Francis Martin.

Benckea's hall, Fourth street and Thirteenth avenues NE, was the scene of a lively republican meeting yesterday afternoon. The speakers were delivered by W. D. Dreger, David G. Hans and George R. Smith in English and by John Solka and Ed Schmeier in Polish.

A Dreger club has been organized in Northeast Minneapolis with the following officers: W. Kanup, president; E. Warneke, vice president; Fred P. Scheffel, secretary; W. F. Wachsmuth, treasurer.

Successful republican meetings were held Saturday evening in the fourth ward at 1713 Sixth avenue N., and in the tenth ward at Logan and Thirteenth avenues.

Many failures have been prevented by the constant use of Journal want ads. Try them, read them and you will learn this is no idle boast.

EXPECT NO STRIKE

Minneapolis Switchmen Have Not Yet Presented Their Ultimatum to the Roads.

Representatives of roads centering in Minneapolis say they have as yet received no notification that they will be given until Wednesday to comply with the switchmen's demand for higher wages and shorter hours under penalty of strike.

The grievance committee of switchmen met yesterday with the general manager and several other officials of the Great Northern road.

A few minutes later Mrs. Charles Thomas, who lives some distance away from the burning buildings, discovered Kadelboch outside her house. His head was covered with blood and his clothing was dripping with it.

Neighbors say he has always been 'peculiar,' but heretofore he has been considered harmless. He owns a large farm and has money in the bank besides.

Clothe Your Boys at the 'Plymouth.' Winter caps, with pull down, 25 cents.

SAW THE OLD FIELDS. John Day Smith Revisits Some Southern Battlegrounds Where He Was Under Fire.

John Day Smith, who returned yesterday from Washington, made a side trip to the scene of the battle of the Wilderness and the surrounding country, where were fought some of the most desperate conflicts of the civil strife.

ARMED PORCH CLIMBERS. They Threaten Man Employed at C. A. Pillsbury Residence—Get \$500 Worth of Jewelry.

Second story workers visited the C. A. Pillsbury residence, 2200 Stevens avenue, Thursday night while the family was at dinner, and stole about \$500 worth of jewelry. Harry Elide, a young man employed about the premises, found one of the thieves standing guard among a clump of bushes on the lawn and when he went to drive the man away was threatened with a revolver and ordered to leave.

SHOT WIFE BY MISTAKE. St. Paul Man Said to Have Shot at a Saloon Man But Hit His Own Wife.

Tony Orinotto, an Italian, is under arrest at the Central police station in St. Paul charged with an assault with a dangerous weapon. It is alleged that he attempted to shoot Signor Ruberto, the proprietor of the 'Blackie of Blood' saloon, but instead shot his own wife. The woman is not seriously wounded.

Breaking the Boundary Line. The dividing line between Canada is, even to-day, almost purely imaginary. The census of 1921 showed that there were living in the United States over 1,000,000 native-born Canadians, one-quarter as many as were living in Canada.

MR. RICHTER'S APPEAL. He States His Case for General Assembly Consideration.

The Rev. Louis Richter of Minneapolis, who was recently read out of the Presbyterian church, has perfected his appeal to the general assembly of the Presbyterian church in the United States. His appeal is based on grounds of irregularity in the proceedings of the Minnesota synod, refusal to entertain an appeal, refusal of reasonable indulgence, receiving improper testimony, hastening to decision before the testimony was fully taken, manifestations of prejudice in the conduct of the case, mistake in the decision, and injustice in the same.

Settlement Not Here Yet. Conferences were held yesterday between the committees of switchmen of the Northern Pacific, North-Western, Great Western, Milwaukee and St. Paul & Northern Pacific roads. It was stated that there was no probability of a settlement of the differences before this week. There are still a number of matters to be considered.

RAILROAD NOTES. The Western Maryland Railroad company has filed in Baltimore a first mortgage to the Mercantile Trust company of New York of \$50,000, 1920, to secure that amount of money on 4 per cent gold bonds. The proceeds of the sale of these will be used in betterments in the extension of the line.

THE C. E. ELECTION. W. H. Medlar, of Alexandria, Is Chosen President by the Endeavorers in His Own Year.

The Christian Endeavor state convention closed last evening with services at Central Presbyterian church, St. Paul. C. E. Eberhard of Boston, spoke on 'Christian Endeavor Work,' and Rev. W. B. Riley of the First Baptist church, Minneapolis, gave an address on 'The St. Paul Endeavorers in Soul Training.' After the addresses, the convention took part in a short concert service.

James M. Beck May Speak. It is possible that James M. Beck, assistant United States attorney general, may deliver a few republican speeches in Minnesota. He is here as a representative of the government in the suits against the Northern Securities company. Naturally he has his hands full with the details of the case, but it is hoped that he may find time to make a few talks. He has a reputation of being a most eloquent orator.

Governor Cummins' Minnesota Speeches. Governor Cummins, of Iowa, is in fine condition after a few days' rest and will meet his engagements in Minnesota. Accompanied by Frank M. Nye, of this city, he will visit Winona this evening and to-morrow evening will travel to Ancker and two will undoubtedly have very successful meetings wherever they appear.

POLITICAL NOTES. At a meeting of the Franco-American Democratic club at Norden hall on Central avenue yesterday afternoon addresses were given by James C. Hayes, Ed. J. Moyle, Louis DeRoos, Charles H. Herard, Alfred Colle, Louis DeRoos, Charles Marchessault, F. F. Plouf and Francis Martin.

Benckea's hall, Fourth street and Thirteenth avenues NE, was the scene of a lively republican meeting yesterday afternoon. The speakers were delivered by W. D. Dreger, David G. Hans and George R. Smith in English and by John Solka and Ed Schmeier in Polish.

A Dreger club has been organized in Northeast Minneapolis with the following officers: W. Kanup, president; E. Warneke, vice president; Fred P. Scheffel, secretary; W. F. Wachsmuth, treasurer.

Successful republican meetings were held Saturday evening in the fourth ward at 1713 Sixth avenue N., and in the tenth ward at Logan and Thirteenth avenues.

Many failures have been prevented by the constant use of Journal want ads. Try them, read them and you will learn this is no idle boast.

GRAZY LOVER USES TORCH

Adolph Kadelboch Believed to Be Responsible for \$20,000 Fire Loss at Hamel.

Because he could not quench the flames of love burning within his breast, Adolph Kadelboch of Hamel deliberately set fire to the home of his nearest neighbor. She is Kadelboch's neighbor. She ran for assistance and then discovered that the Kadelboch house was also on fire. Help came shortly, but before the men had fairly begun their fight against the blaze, they discovered that the barns of Leonard Miller and Jacob Spurzem had also been fired.

A few minutes later Mrs. Charles Thomas, who lives some distance away from the burning buildings, discovered Kadelboch outside her house. His head was covered with blood and his clothing was dripping with it.

Neighbors say he has always been 'peculiar,' but heretofore he has been considered harmless. He owns a large farm and has money in the bank besides.

Clothe Your Boys at the 'Plymouth.' Winter caps, with pull down, 25 cents.

SAW THE OLD FIELDS. John Day Smith Revisits Some Southern Battlegrounds Where He Was Under Fire.

John Day Smith, who returned yesterday from Washington, made a side trip to the scene of the battle of the Wilderness and the surrounding country, where were fought some of the most desperate conflicts of the civil strife.

ARMED PORCH CLIMBERS. They Threaten Man Employed at C. A. Pillsbury Residence—Get \$500 Worth of Jewelry.

Second story workers visited the C. A. Pillsbury residence, 2200 Stevens avenue, Thursday night while the family was at dinner, and stole about \$500 worth of jewelry. Harry Elide, a young man employed about the premises, found one of the thieves standing guard among a clump of bushes on the lawn and when he went to drive the man away was threatened with a revolver and ordered to leave.

SHOT WIFE BY MISTAKE. St. Paul Man Said to Have Shot at a Saloon Man But Hit His Own Wife.

Tony Orinotto, an Italian, is under arrest at the Central police station in St. Paul charged with an assault with a dangerous weapon. It is alleged that he attempted to shoot Signor Ruberto, the proprietor of the 'Blackie of Blood' saloon, but instead shot his own wife. The woman is not seriously wounded.

Breaking the Boundary Line. The dividing line between Canada is, even to-day, almost purely imaginary. The census of 1921 showed that there were living in the United States over 1,000,000 native-born Canadians, one-quarter as many as were living in Canada.

MR. RICHTER'S APPEAL. He States His Case for General Assembly Consideration.

The Rev. Louis Richter of Minneapolis, who was recently read out of the Presbyterian church, has perfected his appeal to the general assembly of the Presbyterian church in the United States. His appeal is based on grounds of irregularity in the proceedings of the Minnesota synod, refusal to entertain an appeal, refusal of reasonable indulgence, receiving improper testimony, hastening to decision before the testimony was fully taken, manifestations of prejudice in the conduct of the case, mistake in the decision, and injustice in the same.

Settlement Not Here Yet. Conferences were held yesterday between the committees of switchmen of the Northern Pacific, North-Western, Great Western, Milwaukee and St. Paul & Northern Pacific roads. It was stated that there was no probability of a settlement of the differences before this week. There are still a number of matters to be considered.

RAILROAD NOTES. The Western Maryland Railroad company has filed in Baltimore a first mortgage to the Mercantile Trust company of New York of \$50,000, 1920, to secure that amount of money on 4 per cent gold bonds. The proceeds of the sale of these will be used in betterments in the extension of the line.

THE C. E. ELECTION. W. H. Medlar, of Alexandria, Is Chosen President by the Endeavorers in His Own Year.

The Christian Endeavor state convention closed last evening with services at Central Presbyterian church, St. Paul. C. E. Eberhard of Boston, spoke on 'Christian Endeavor Work,' and Rev. W. B. Riley of the First Baptist church, Minneapolis, gave an address on 'The St. Paul Endeavorers in Soul Training.' After the addresses, the convention took part in a short concert service.

James M. Beck May Speak. It is possible that James M. Beck, assistant United States attorney general, may deliver a few republican speeches in Minnesota. He is here as a representative of the government in the suits against the Northern Securities company. Naturally he has his hands full with the details of the case, but it is hoped that he may find time to make a few talks. He has a reputation of being a most eloquent orator.

Governor Cummins' Minnesota Speeches. Governor Cummins, of Iowa, is in fine condition after a few days' rest and will meet his engagements in Minnesota. Accompanied by Frank M. Nye, of this city, he will visit Winona this evening and to-morrow evening will travel to Ancker and two will undoubtedly have very successful meetings wherever they appear.

POLITICAL NOTES. At a meeting of the Franco-American Democratic club at Norden hall on Central avenue yesterday afternoon addresses were given by James C. Hayes, Ed. J. Moyle, Louis DeRoos, Charles H. Herard, Alfred Colle, Louis DeRoos, Charles Marchessault, F. F. Plouf and Francis Martin.

Benckea's hall, Fourth street and Thirteenth avenues NE, was the scene of a lively republican meeting yesterday afternoon. The speakers were delivered by W. D. Dreger, David G. Hans and George R. Smith in English and by John Solka and Ed Schmeier in Polish.

A Dreger club has been organized in Northeast Minneapolis with the following officers: W. Kanup, president; E. Warneke, vice president; Fred P. Scheffel, secretary; W. F. Wachsmuth, treasurer.

Successful republican meetings were held Saturday evening in the fourth ward at 1713 Sixth avenue N., and in the tenth ward at Logan and Thirteenth avenues.

Many failures have been prevented by the constant use of Journal want ads. Try them, read them and you will learn this is no idle boast.

NEW ENGLAND FURNITURE & CARPET CO. Mahogany. On Tuesday we will sell ten only Strictly High Grade Solid Mahogany Roccoco Chiffoniers, like picture, correct in every detail of Design, Construction and Finish, including the Best Quality French Bevel Plate Mirror; regularly \$48.00. \$29.75

FUNERAL OF RALPH E. EDDY

Promising Young Business Man and Graduate of the North Side High School.

The funeral of the late Ralph E. Eddy was held in the A. O. U. W. hall, Irving and Twenty-second avenues N., last Monday at 10 a. m.

ARMED PORCH CLIMBERS. They Threaten Man Employed at C. A. Pillsbury Residence—Get \$500 Worth of Jewelry.

Second story workers visited the C. A. Pillsbury residence, 2200 Stevens avenue, Thursday night while the family was at dinner, and stole about \$500 worth of jewelry. Harry Elide, a young man employed about the premises, found one of the thieves standing guard among a clump of bushes on the lawn and when he went to drive the man away was threatened with a revolver and ordered to leave.

SHOT WIFE BY MISTAKE. St. Paul Man Said to Have Shot at a Saloon Man But Hit His Own Wife.

Tony Orinotto, an Italian, is under arrest at the Central police station in St. Paul charged with an assault with a dangerous weapon. It is alleged that he attempted to shoot Signor Ruberto, the proprietor of the 'Blackie of Blood' saloon, but instead shot his own wife. The woman is not seriously wounded.

Breaking the Boundary Line. The dividing line between Canada is, even to-day, almost purely imaginary. The census of 1921 showed that there were living in the United States over 1,000,000 native-born Canadians, one-quarter as many as were living in Canada.

MR. RICHTER'S APPEAL. He States His Case for General Assembly Consideration.

The Rev. Louis Richter of Minneapolis, who was recently read out of the Presbyterian church, has perfected his appeal to the general assembly of the Presbyterian church in the United States. His appeal is based on grounds of irregularity in the proceedings of the Minnesota synod, refusal to entertain an appeal, refusal of reasonable indulgence, receiving improper testimony, hastening to decision before the testimony was fully taken, manifestations of prejudice in the conduct of the case, mistake in the decision, and injustice in the same.

Settlement Not Here Yet. Conferences were held yesterday between the committees of switchmen of the Northern Pacific, North-Western, Great Western, Milwaukee and St. Paul & Northern Pacific roads. It was stated that there was no probability of a settlement of the differences before this week. There are still a number of matters to be considered.

RAILROAD NOTES. The Western Maryland Railroad company has filed in Baltimore a first mortgage to the Mercantile Trust company of New York of \$50,000, 1920, to secure that amount of money on 4 per cent gold bonds. The proceeds of the sale of these will be used in betterments in the extension of the line.

THE C. E. ELECTION. W. H. Medlar, of Alexandria, Is Chosen President by the Endeavorers in His Own Year.

The Christian Endeavor state convention closed last evening with services at Central Presbyterian church, St. Paul. C. E. Eberhard of Boston, spoke on 'Christian Endeavor Work,' and Rev. W. B. Riley of the First Baptist church, Minneapolis, gave an address on 'The St. Paul Endeavorers in Soul Training.' After the addresses, the convention took part in a short concert service.

James M. Beck May Speak. It is possible that James M. Beck, assistant United States attorney general, may deliver a few republican speeches in Minnesota. He is here as a representative of the government in the suits against the Northern Securities company. Naturally he has his hands full with the details of the case, but it is hoped that he